EPIC and the Future of U.S. NWP A View From Academia

Cliff Mass

Department of Atmospheric Sciences

University of Washington

U.S. Operational Global NWP is Stuck in 2nd/3rd Place Status and Will Not Advance to First Tier Without Major Changes in Organization, Leadership, and Structure

U.S. NWP Skill is **Behind World** Leaders and Is NOT Catching UP Even With Substantial **Recent Investments**

With the World's Largest Atmospheric Sciences Research Community and the Largest Global NWP Budget We Should be the Best.

We are not.

Our global model, GFS/FV-3, has lagged behind the state-of-the-science in many areas, such as:

- Cloud and precipitation microphysics
- Convective parameterization
- Resolution and size of ensembles
- Data assimilation (ECMWF moved to 4DVAR decades ago)
- Boundary layer parameterization
- Post-processing

Large Impact on the Academic Community

- Few academic researchers use the U.S. operational global model for research
- U.S. students become familiar with and contribute to other modeling systems (e.g., WRF, MPAS, CCSM)
- NCAR has developed global modeling systems completely independent of NOAA/NWS.
- Many U.S. students see NCEP/EMC as a backwater and choose employment elsewhere

The Origin of the U.S. Global NWP Problem is No Secret

- U.S. resources are spread over too many global modeling systems (e.g., Navy NAVGEM, NCAR MPAS, NOAA FV-3/NIM/FIM, NASA GEOS, AF UKMET-Unified)
- NOAA has divided responsibility over NWP across too many groups and decision makers (EMC, NCEP, ESRL, OSTI, and more)

The Origin of the U.S. NWP Problem is No Secret

- No coherent, detailed strategic plan
- Poor use of resources (e.g., NGGPS)
- NOAA not working closely with the NCAR and the academic community
- No single group given the resources and responsibility

IT'S NO

SECRET

- to DO THIS RIGHT
- Excellence is not a priority

The Situation Has Not Gotten Better with NGGPS and FV-3

- FV-3 is a better model than GFS but.....
 - FV-3 is poorly documented and without a complete GITHUB release
 - Little support or documentation
 - No plans to make it a real community model.
 - NCEP staff have not mastered it themselves.
 - Without an improved data assimilation system will hardly little improvement in forecast skill.

The Result are In: FV-3 Fails the Graduate Student Test

Responsibility

- The cause is not the failure of individuals
- The cause is the failure of the system and the organization of national resources.
- The cause is the perceived self-interest of organizations.
- An individual organization can't fix this, only the agreement of the community to remake the system.

Our Community Have Been Given One LAST Chance Before NOAA Operational Global NWP Becomes Irrelevant

The Stars Are Aligned Now for Change

But if We Miss This Train, It May Never Come
Again in our Lifetime

The Stars Are Aligned

- NOAA leadership understands the problem and wants to fix it
- Both the head of NOAA and the president's science advisor are modelers.
- The nation and Congress know the problem and are ready to invest in fixing it

The Stars Are Aligned

- Congress passed a Weather Bill with resources and detailed guidance on how to fix U.S. NWP
- Tensions between NOAA Labs and NCEP/EMC have faded.
- The private sector is demanding improvement.
- We are having this meeting.

Only by complete reorganization of how we develop, test, and improve the national global modeling system can U.S. operational NWP regain world leadership

Such reorganization will require more cooperation and concentration of effort

Isolated Fiefdoms Will Have to Be Given Up

EMC

NCAR

Navy

NASA

A Properly Structured EPIC Center Could Go Far in Addressing the Problem

- It would be the centerpiece of NOAA and national global model development
- Provide a coherent organization and leadership structure
- Must include active participation of NCAR and ESRL. Hopefully, NASA and DOD
- Would develop and SUPPORT a community global modeling system for all spatial scales.

How EPIC Might Be Organized

EPIC Director

Science Advisory Board

Associate Director for Administration

Management Board

Area Leads and Advisory Groups

Committee of Area Leads

Data Assimilation and Observations

Land Surface Modeling, Surface Processes and Boundary Layer Computational Architecture and Optimization

Ocean and Coastal Modeling Model Coupling, Dynamical Core, Infrastructure

Microphysics and Radiation

Convective Processes

Developmental Testbed Model Evaluation and Verification

Model Post-Processing

EPIC

- Excellence and world leadership must be the unquestioned goals.
- Must develop a <u>national system</u>, not a NOAA system, supporting BOTH the operational and research communities.
- A comprehensive strategic plan is required as well as implementation plans.
- Should be led by a well-known intellectual leader of the field and guided by an expert advisory board.

Even More Details

- Foundational funding through NOAA; additional funding from a range of private sector and Federal sources.
- EPIC should be established outside of NOAA, in a location attractive to visitors. A vibrant development center with an active seminar series and attractive visitor positions.
- The new center will have the control of funds for an external grants program for research and development THAT DIRECTLY ADDRESS key needs for the new center.
- The new EPIC center should contain experts that will lead efforts in each key area of global NWP.

The EPIC effort will reflect some of the nation's great science successes-- when we worked together to achieve big things

© 2007 Encyclopædia Britannica, Inc.

We worked together in the early decades of NWP, when the U.S. was well ahead of the rest of the world

We can do it again.